SCHOOLING, S STATISTICS, AND AND POVERTY: CAN Y CAN WE MEASURE ASURE SCHOOL IMPRO IMPROVEMENT? SC By Stephen W. Raudenbush Policy Evaluation and Research Center Policy Information Center William H. Angoff 1919 - 1993 William H. Angoff was a distinguished research scientist at ETS for more than forty years. During that time, he made many major contributions to educational measurement and authored some of the classic publications on psychometrics, including the definitive text "Scales, Norms, and Equivalent Scores," which appeared in Robert L. Thorndike's Educational Measurement. Dr. Angoff was noted not only for his commitment to the highest technical standards but also for his rare ability to make complex issues widely accessible. The Memorial Lecture Series established in his name in 1994 honors Dr. Angoff's legacy by encouraging and supporting the discussion of public interest issues related to educational measurement. The annual lectures are jointly sponsored by ETS and an endowment fund that was established in Dr. Angoff's memory. The William H. Angoff Lecture Series reports are published by the Policy Information Center, which was established by the ETS Board of Trustees in 1987 and charged with serving as an influential and balanced voice in American education. Copyright © 2004 by Educational Testing Service. All rights reserved. Educational Testing Service is an Affirmative Action/Equal Opportunity Employer. Educational Testing Service, ETS, and the ETS logos are registered trademarks of Educational Testing Service. ## Schooling, Statistics, and Poverty: Can We Measure School Improvement? The ninth annual William H. Angoff Memorial Lecture was presented at Educational Testing Service, Princeton, New Jersey, on April 1, 2004 Stephen W. Raudenbush University of Michigan **Educational Testing Service** Policy Evaluation and Research Center **Policy Information Center** Princeton, NJ 08541-0001 ### PREFACE In the ninth annual William H. Angoff Memorial Lecture, Dr. Stephen Raudenbush, a professor of education and statistics and a senior research scientist for the Institute for Social Research at the University of Michigan, examines the scientific limits and policy implications for evaluations of school effectiveness, particularly the impact of such evaluations on schools and students in high-poverty areas. His analysis is especially relevant as schools are being held accountable for making adequate yearly progress under No Child Left Behind legislation. In this report, Dr. Raudenbush studies two ways of using currently available test data to judge school effectiveness and improvement. While he finds that both kinds of information are useful and needed, he concludes that neither approach is sufficient for high-stakes desicions; whether they are used singly or in tandem, they need to be supplemented by other information about school practices. This report should prove to be a valuable document for all who are working on accountability systems at the state and federal levels. Dr. Raudenbush has made an impressive career of bringing advanced evaluative methods to issues of great social import. Whether studying teaching quality, marital relationships, criminal behavior, child development, or school effectiveness, he has brought an objective and illuminating perspective to critical policy issues while contributing to important methodological advances. The William H. Angoff Memorial Lecture Series was established in 1994 to honor the life and work of Bill Angoff, who died in January 1993. For more than 50 years, Bill made major contributions to educational and psychological measurement and was deservedly recognized by the major societies in the field. In line with Bill's interests, this lecture series is devoted to relatively nontechnical discussions of important public interest issues related to educational measurement. Ida Lawrence Senior Vice President ETS Research & Development September 2004 ### **ACKNOWLEDGMENTS** This publication represents a modest revision and an update of the William H. Angoff Memorial Lecture given at ETS on April 1, 2004. The ideas and evidence expressed here have benefited from conversations on the definition of school effects with Doug Willms, University of New Brunswick, over the past 15 years. Tony Bryk and Stephen Ponisciak at the University of Chicago deserve thanks for allowing me to share several important results from our joint work (Bryk, Raudenbush, & Ponisciak, 2003) on analyzing school and teacher effects using data from Washington, DC, under a contract with the New American Schools Program (NAS). Harold Doran of NAS prepared these data and raised money to support the analysis. Collaboration with Tony Bryk in analyzing data from the Sustaining Effects Study (Bryk & Raudenbush, 1988) provided exciting new ideas about studying student learning in school settings. David Cohen and Henry Braun provided most helpful comments on an earlier draft. Richard Congdon's prowess in applications programming made the analyses reported here possible. In addition to the lecturer's scholarship and commitment in the presentation of the annual William H. Angoff Memorial Lecture and the preparation of this publication, ETS Research & Development would like to acknowledge Madeline Moritz for the administrative arrangements, Kim Fryer, Loretta Casalaina, and Susan Mills for the editorial and layout work involved in this document, Joe Kolodey for his cover design, and, most importantly, Mrs. Eleanor Angoff for her continued support of the lecture series. ### **ABSTRACT** Under No Child Left Behind legislation, schools are held accountable for making "adequate yearly progress." Presumably, a school progresses when its impact on students improves. Yet questions about impact are causal questions that are rarely framed explicitly in discussions of accountability. One causal question about school impact is of interest to parents: "Will my child learn more in School A or School B?" Such questions are different from questions of interest to district administrators: "Is the instructional program in School A better than that in School B?" Answering these two kinds of questions requires different kinds of evidence. In this paper, I consider these different notions of school impact, the corollary questions about school improvement, and the validity of causal inferences that can be derived from data available to school districts. I compare two competing approaches to measuring school quality and school improvement, the first based on school-mean proficiency, the second based on value added. Analyses of four data sets spanning elementary and high school years show that these two approaches produce pictures of school quality that are, at best, modestly convergent. Measures based on mean proficiency are shown to be scientifically indefensible for high-stakes decisions. In particular, they are biased against high-poverty schools during the elementary and high school years. The value-added approach, while illuminating, suffers inferential problems of its own. I conclude that measures of mean proficiency and value added, while providing potentially useful information to parents and educators, do not reveal direct evidence of the quality of school practice. To understand such quality requires several sources of evidence, with local test results augmented by expert judgment and a coherent national agenda for research and development in education. ### Introduction nder the No Child Left Behind Act (NCLB), all schools are expected to improve. Schools not showing evidence of improvement must be identified as needing improvement, and districts must take steps to get these schools on the right track. According to one recent report, one third of the schools in New Hampshire and one quarter of the schools in Maine have been so identified, while in Florida, 90% have failed to meet that state's tough benchmarks (Orfield & Kim, 2004). Schools that persistently fail to show adequate rates of improvement must make alternative options available to their students, including transfer to other schools; ultimately such schools must close if their students' test scores stay low. To enforce these provisions, states must implement systems of student testing that reveal rates of school improvement. The alternative is to lose funding from the federal government's Title I program, the primary source of federal aid to K-12 schools. Federal pressure on states and districts to hold schools accountable for improvement is central to NCLB, but it is not new. A bipartisan coalition including governors, legislators, and the president emerged during the administration of George H.W. Bush with then-Governor Clinton of Arkansas a major proponent. A system of standards, assessments, and accountability became central to Title I under the Clinton administration. During these years, many states and districts developed systems of rewards and sanctions linked to improvement in student test scores. With strong bipartisan support, NCLB legislation early in the current Bush administration gave this system new teeth, though the system's theory of action was already in place. Central to that theory is a management system that requires achievement standards in the form of improving test scores while allowing states, districts, and schools considerable flexibility in devising the means to achieve these standards. This managerial approach is strikingly different from earlier approaches to government oversight in which states or districts audited school inputs while not attempting to measure outcomes. Discussions of the new approach often yield parallels with a corporate culture that holds local managers accountable for producing high profits while encouraging local initiative in devising ways to achieve this goal. In this analogy, schools produce test scores just as corporations produce profits. Citizens are the shareholders to be informed of rates of school
improvement, and they can act through their representatives to reward and punish educators accordingly. Parents are customers who can use information on school improvement to shop for better schools. But what *is* school improvement? Can we measure it with adequate reliability and validity? Answering these questions is central to the prospects of school accountability. Recent events have revealed the dependence of our financial system on a flow of accurate information to corporate stockholders. Accuracy of the data flowing from school accountability systems is no less essential to sustain current strategies for educational improvement. Just as high financial stakes create incentives for corporate leaders to fudge data, high stakes associated with school accountability can encourage educators to cheat on tests or otherwise game the system. However, I shall avoid these concerns in order to focus on deeper questions of measuring school quality and school improvement. In considering the validity of evidence produced by systems of school accountability, a key issue is test quality, and this issue has tended to dominate many discussions. Some argue that conventional standardized tests are incapable of revealing what students know and can do and that new forms of assessment are required to support accountability efforts. Others say that newer forms of assessment are too costly and lack reliability. This clash of opinions has spurred considerable creativity in the testing world as new technologies and new research provide increasing sophistication in our understanding of how to estimate student knowledge and skill in costeffective ways. But this push for improved student testing will not be my focus. Instead, I will assume that we can indeed assess student knowledge and skill with adequate validity. In making this assumption, I do not mean to understate the importance of current efforts to improve testing, as these are essential in clarifying educational aims, providing accurate information to parents and educators, and improving instruction. Rather, I assume that current tests are reasonable so that I can focus on a set of problems that must be solved if school accountability is to work—even if we can produce ideal tests. It may seem counter-intuitive that a school accountability system using ideal tests of student proficiency in key subject areas could nonetheless fail to provide good evidence of school quality and school improvement. Yet I believe this to be true and contend that it is useful to explore this proposition in depth without drifting into the complex domain of test quality. Under NCLB, school quality is indicated by the percentage of students that tests reveal as proficient in various subject areas at a given time. School improvement is the rate at which this percentage increases. The problem is that even if tests flawlessly reveal proficiency, equating percentage proficient with school quality cannot withstand serious scientific scrutiny. Evidence accumulated over nearly 40 years of educational research indicates that the average level of student outcomes in a given school at a given time is more strongly affected by family background, prior educational experiences out of school, and effects of prior schools than it is affected by the school a student currently attends. To make this assertion is not to say that schools are unimportant or that educators should not be held responsible for their students' learning. Rather, this assertion reflects the reality that, at the time a student enters a given school, that child's cognitive skill reflects the cumulative effects of prior experience. As that student experiences instruction, the quality of those experiences will begin to differentiate that child's knowledge from the knowledge of similar children who entered other schools with different instructional quality. The rate of differentiation will logically depend on the age of the child, the variation in the quality of instruction across schools, and the elapsed time since the students being compared have experienced their new school settings. It follows that a snapshot of student status at a given time reflects the cumulative effect of a complex mix of influences of which the current school may play a small or large role. The current policy of disaggregating test results by socioeconomic status and ethnicity is admirable in providing a more nuanced picture of how children are faring in schools. Comparing children who are similar in roughly measured ethnicity and socioeconomic status but who attend different schools is a useful exercise. But such comparisons cannot be viewed as causal effects of schools because the students under comparison will tend to differ in many other ways that predict their test performance. While I believe that parents have a right to know how well their children are doing at any given time, static measures such as school mean proficiency levels cannot isolate the contribution of school quality, no matter how good the test. If snapshots of average proficiency cannot reveal school quality, then changes in those snapshots cannot reveal school improvement. For example, the difference in levels of reading proficiency between last year's third graders and this year's third graders may reflect change in the student population served as much as any changes in instructional effectiveness. A simple comparison of change in mean proficiency between two schools, one situated in a declining neighborhood and one situated in a gentrifying neighborhood, cannot by itself reveal a difference in school improvement. In current accountability systems, student intake and instructional effectiveness are confounded to some unknown degree, calling into question any inferences about school effectiveness from these data. Consider the widely publicized tendency of failing schools to be located in urban districts characterized by high levels of student poverty. For example, a recent study indicates that 66% of Illinois schools found to need improvement were in Chicago, a total of 347, which is over 60% of all Chicago schools. Similarly, 69% of schools in the state of New York found to need improvement were in New York City, which has a public school population that is disproportionately poor even if its general population is not (Kim & Sunderman, 2004). On the one hand, it may be that most schools serving poor children are indeed instructionally inferior, as suggested by popular books such as Kozol's Savage Inequalities and by newspaper reports and anecdotes. However, that question cannot be settled by school accountability data that are incapable of revealing school quality. As a response to these limitations in cross-sectional data, a number of states and some districts have adopted accountability systems based on value-added indicators. The central principle underlying a value-added system is that a school should be held accountable for the rate at which children under its care learn (Bryk & Weisberg, 1976; Sanders, Saxton, & Horn, 1997). Thus, value-added systems, based on gains children display each year, require longitudinal data at the student level. Students must be tested annually and must be tracked as they move from school to school in order to support such a system; thus, value-added systems require a degree of sophistication in data collection and data management that far exceeds what is required when mean proficiency at a given grade level is chosen to indicate school quality. Information systems designed to measure schools' value added also require substantial sophistication in data analysis. Indeed, the statistical methods required for value-added systems are a topic of a recent edition of the Journal of Educational and Behavioral Statistics (Wainer, 2004). This edition marks the first time statisticians have been broadly informed in significant detail about how these methods work, and the methods will be far from transparent to policy makers or the broader public. Implementing these methods will also tax the data analytic capacity of even the most technically sophisticated school districts, although outside consultation can alleviate this problem (Sanders et al., 1997). Once one has embraced value added as an alternative to mean proficiency as a measure of school quality, one must confront the problem of school improvement. Presumably, school improvement means that a school's value added is increasing, meaning that the rate of student learning in a school is increasing. Thus, under the value-added system, school improvement is the rate of change of a rate of change. While this is appealing, questions arise about whether such a thing can be measured reliably. If so, what are the data requirements? This discussion suggests that it is critically important to compare the likely results of accountability systems based on student mean proficiency and those based on value added. While the value-added approach has appeal, implementing such a system does increase cost, as we have seen, by requiring annual data collection on all students and by substantially raising the demands on systems of student tracking, data management, and statistical analysis. Value-added systems also pose questions about the reliability of measures of school improvement based on rates of change in student rates of learning. Moreover, value-added analyses are subject to biases that I shall discuss later. If the simpler systems based on mean proficiency give the essentially the same results as the more elaborate value-added systems, one might argue on behalf of the simpler systems. On the other hand, if the two systems produce very different pictures of school quality and school improvement, educators must decide how to reconcile these differences. In particular, if the valueadded results are presumed more nearly valid, and if these are very different from the results based on mean proficiency, the case for abandoning the
simpler system would be overwhelming. After all, a great deal is at stake here: Modern policy for school governance is heavily invested in accountability. The stakes are high not just for school personnel, but also for children and the society at large. In view of these stakes, it would be difficult to defend a demonstrably inferior source of information. Yet we cannot presume a priori that value-added systems produce valid indicators of school quality and school improvement. In particular, we have not yet defined school quality or, therefore, school improvement in a way that is sufficiently precise scientifically to allow a mean- ingful evaluation of these or other methods of obtaining accountability data. It makes sense therefore, to spend some time defining what we are measuring before comparing measures. My plan, then, is to proceed as follows. First, I ask: What questions are accountability systems implicitly designed to answer? What questions *can* they answer? Rigorously addressing these basic conceptual concerns is the only principled basis for evaluating the alternative approaches. Second, does the debate over approaches matter? Do systems based on value added give substantially different results from those based on mean proficiency? Would the sets of schools pronounced successful be the same or different under the two approaches? Would there be systematic differences in how schools fare? A test case of a potential systematic difference involves school poverty. The currently dominant system, based on school quality as mean proficiency, disproportionately identifies high poverty schools as failing. Would a value-added system produce similar results? To compare the two systems, I analyze data from four important large scale data sets covering schooling from kindergarten through high school. Third, can we measure school quality and school improvement with adequate reliability? To answer this question, I report results of data collected on all children attending a large urban school district over a 5 year period. Fourth and finally, what are the implications of the answers to these questions for collecting, reporting, and using school accountability data? # What Questions Are Accountability Systems Designed to Answer? What Questions Can They Answer? In the current high-stakes environment, school accountability data are extracted to answer causal questions. Many social scientists would say that causal questions in the social world are not easy to answer without carefully designed experiments. Caveats about the difficulty of answering causal questions encourage us to retreat from explicit causal inference and to concede that school accountability data are really descriptive statistics that must be interpreted with great care. Such caution is reasonable, but two aspects of current practice imply that the questions at issue in school accountability are truly causal. #### CAUSAL LANGUAGE AND HIGH STAKES The first indication of causal inference in the current environment is the language surrounding the statistics that accountability systems produce. School test score means are associated with school quality, suggesting educators in schools with high test scores are doing a good job, or more specifically, that differences in schools' organizational effectiveness and teachers' instructional practice are behind differences in school mean test scores. Increases in school average test scores are equated with school improvement, further strengthening the notion of a causal connection between changes in the practice of schooling and changes in mean test scores. The term value added strongly connotes causation: It is the school that adds value to what the child already knows. Differences in value added across schools are thus assumed to reflect differences in the effectiveness of school practice. Indeed, the value-added philosophy (holding a school accountable for the rate at which students learn while in that school) is often regarded as superior to more conventional approaches to accountability precisely because the causal inferences based on value-added systems are presumed to have higher validity than do those based on school mean achievement. Until the language surrounding the interpretation of accountability data changes, it is safe to conclude that school differences on accountability indicators are widely regarded as causal effects and that the accountability system implicitly encourages the public to interpret these numbers as causal claims. The second indication that claims about school accountability data are truly causal is the way such data are used. States vary in the extent to which they reward or punish teachers and principals on the basis of accountability data, but the stakes have been generally getting higher with time. Indeed, NCLB mandates that schools characterized by persistently low mean proficiency levels are *failing* schools that must be disbanded. Only a causal interpretation of school differences in accountability results can reasonably justify such high-stakes decisions. The late Samuel Messick (1989) made seminal contributions to thinking about the validity of inferences made on the basis of test scores. He argued persuasively that how we conceive and assess validity must be driven by the uses we intend for those inferences. To say that children in School 1 read with greater comprehension than do children in School 2 is, on its face, an inference about certain cognitive skills those children possess. The validity of such an inference depends strongly on the construction and administration of the test. However, to impose strong sanctions on School 2 as a result of this difference is to implicitly make a stronger, causal inference. The causal inference cannot be valid if the test score difference does not reflect a real difference in reading fluency. However, even if the test score difference does reflect a true mean difference between schools in reading fluency, we cannot infer that such a difference is a causal effect without appealing to additional assumptions. Until those assumptions have been stated and evaluated against clear logical criteria and evidence, the validity of the causal inference remains unknown. In sum, given the current use of the test results generated by accountability systems, we are compelled to evaluate the validity of the causal inferences upon which those uses are based. This requires clarification of the causal questions at stake and of assumptions required for valid causal inference. #### FRAMING A CAUSAL QUESTION Statisticians have reached a near consensus that causal inferences are comparisons between the outcomes a unit would experience under alternative possible treatments (Holland, 1986; Rosenbaum & Rubin, 1983; Rubin, 1978). For example, in study of the effect of Drug 1 versus Drug 2 on the systolic blood pressure of a heart patient, the unit is the patient, the treatments are Drug 1 and Drug 2, and the potential outcomes are the systolic blood pressure our patient would exhibit under Drug 1 and the systolic blood pressure that same patient would exhibit under Drug 2. The causal effect of Drug 1 relative to Drug 2 for a given patient is the difference between these two potential outcomes. Because we cannot observe a patient's blood pressure under both treatments simultaneously, we cannot directly compute the causal effect for a specific patient. However, we can estimate the average causal effect defined over a population of patients if we are willing to make certain key assumptions. The plausibility of those assumptions will depend on how well we design our research. This logic compels us then to ask: What alternative treatments are we comparing when we make causal claims based on school accountability data? This question is rarely answered explicitly; indeed it is rarely asked. Without answering this question, the inferential aim in accountability systems remains ambiguous, encouraging various stakeholders to infer various aims. Without clarifying the causal questions, we cannot explicate the assumptions that must be met if a causal inference is to be defensible. We cannot therefore evaluate the validity of such an inference. The fact that high-stakes accountability systems have been implemented nationwide without this kind of serious scientific scrutiny might be regarded as shocking, but attempts to subject educational decisions to scientific oversight are comparatively recent (cf., Boruch & Mosteller, 2001). So what do we see when we apply modern thinking about causal inference to school accountability systems? #### Two Kinds of Causal Effects Raudenbush and Willms (1995) defined two kinds of causal effects that might be of interest in a school accountability system. The first, or Type A, effect is of interest to parents selecting schools for their children. The second, or Type B, effect is of interest to district or state administrators who wish to hold school personnel accountable for their contributions to student outcomes. After elaborating on the assumptions needed to find valid answers to these questions, the authors concluded that accountability systems have some potential to approximate the Type A effect, at least roughly. In contrast, they found the prospects for estimating Type B effects unpromising, given the kind of data available in accountability systems. Consider the problem a parent faces in choosing between two schools, say School 1 and School 2. The Type A effect for a given child is the difference between the outcome that the child would display if School 1 is chosen and the outcome that child would display if School 2 is chosen. Presumably, we can estimate that effect by finding children, some attending School 1 and some School 2, who are similar to the child of interest. The difference in mean outcomes between those two groups of children may be viewed as an unbiased estimate of the Type A effect for the child of interest. The
crucial assumption, known as ignorable treatment assignment in the statistical literature (Rosenbaum & Rubin, 1983), is that the two groups of children being compared have the same potential outcomes, on average, in the two schools. If the children had been assigned at random to School 1 versus School 2, statisticians would say that treatment assignment is ignorable (Holland, 1986): There are no characteristics of the two groups, measured or unmeasured, that are associated with assignment to School 1 or 2. Obviously, there are no education agencies in the United States that assign children at random to schools prior to collecting accountability data. However, as an alternative, we can measure child characteristics associated with the potential outcomes and also with assignment to School 1 versus School 2. We would then compare subsets of children who are similar in these characteristics. Such a comparison would produce a valid inference under the assumption that, after taking into account all these measured characteristics of children, there are no unmeasured characteristics of children that are related both to their potential outcomes and to which school they would attend. Statisticians refer to this assumption as the assumption of strongly ignorable treatment assignment. This is a strong assumption that cannot likely be met in any exact sense. However, one might argue that an accountability system that tracks children's test scores longitudinally and that takes into account a few key background characteristics provides the basis for making the assumption reasonable in a rough sense. The validity of a causal inference based on this reasoning would never achieve the level sought in well-designed inquiry into the effects of a new educational intervention or a clinical trial in medicine. Nonetheless, such a data system could arguably give parents a better estimate of the likely effects of school choice than they would have without such information. The problem with this scenario is that the Type A effect, which is of interest to parents, is not the effect policy makers seek when they identify accountability results with the effectiveness of the educational practice of those being held accountable. A child might fare better in School 1 than School 2 for a variety of reasons. School 1 might enjoy more effective school leadership, sounder organization, better professional development, and more competent classroom instruction than does School 2. These are ingredients of success under the control of the educators in the two schools, and if these were truly responsible for the positive causal effect of School 1 relative to School 2, then the educators in School 1 perhaps deserve recognition, and the educators in School 2 could learn a few things about how to produce learning. On the other hand, School 1 might enjoy a more favorable student composition than School 2. It might be located in a geographic and social environment that is safer and otherwise more conducive to learning. The peer interactions, parent support, social norms, safety, and availability of positive neighborhood role models might give School 1 advantages over School 2 that tip the balance even though the quality of leadership and instructional skill in the two schools are equivalent. Raudenbush and Willms (1995) labeled all the factors that educators control—the sum total effect of school leadership, organization, and instructional skill—as the effect of practice. They labeled factors over which educators have little or no control—the sum total effect of the social environment and composition of the school—as the context effect. Practice and context so defined combine to create the Type A effect in which parents are interested. These authors reasoned that, in choosing the best school for their children, most parents would be indifferent regarding the relative importance of practice and context in creating the Type A effect. In contrast, administrators would be wary about holding educators accountable for contextual factors over which those educators have little or no control. The Type A effect would therefore be of limited utility to these administrators. Instead, they would be most interested in the effect of practice alone in different schools, what Raudenbush and Willms (1995) labeled the Type B effect. It is implicitly the effect that high-stakes accountability systems are designed to report. The problem is that the Type B effect is not plausibly detectable from accountability data alone. Whereas the ideal experiment to detect the Type A effect is the random assignment of children to schools, the ideal experiment to detect the Type B effect is the random assignment of schools to varied educational practice. Such a research design would insure that school context is independent of practice. This experiment can be approxi- mated in a study that identifies subsets of schools similar in context but varied in practice. Under the assumption of strongly ignorable treatment assignment—that no unmeasured features of context predict practice—one could make a causal inference about the average effect of, say, two alternative approaches to practice. The key problem is that school accountability systems do not collect data on practice. Thus, we cannot define the practices we seek to compare nor can we evaluate whether various aspects of context are likely confounded with practice. The best we can do is to compare subsets of schools that appear roughly similar in context, though few accountability systems attempt to do so. We cannot check the validity of the key assumption—that approaches to practice are independent of contextual features that educators do not control. In sum, accountability systems cannot produce direct evidence about the effectiveness of educational practices in a school. Yet I do not intend to convey that these data are useless or unimportant for improving practice. In the final section of this paper, I consider how the uses of these data might be better aligned with what Henry Braun of ETS has described as "the carrying capacity of the data." I will argue then that school accountability data can be quite useful, if augmented by other sources of information in making judgments about the effectiveness of educational practice in a school. Before considering how other sources of data might augment current accountability data, however, we need to consider the kind of data accountability systems are now collecting. That is the goal of the next two sections. # Do Systems Based on Value Added Give Substantially Different Results from Those Based on Mean Proficiency? he previous section defined a reasonable inferential aim that could drive current data collection systems for school accountability: to predict how well various kinds of children might do in different schools based on a causal analysis that defines students' potential outcomes of attending various schools, or the Type A effect. While the Type A effect alone would not directly answer the questions of greatest interest to educational administrators, knowledge of the effect when combined with a deeper investigation of educational practice in a school might be quite helpful to them. The previous section casts strong doubt on the prospect that school accountability data alone can provide direct evidence of the effectiveness of educational practice in a school (the Type B effect). With this clear if less ambitious inferential aim in mind, it now makes sense to consider alternative methods of data collection and analysis. The two key approaches now under consideration in the United States are measures of average proficiency, as required by NCLB, and value added, as employed in a number of states and districts. Recall from the previous section that the key assumption in valid estimation of the Type A effect is that the characteristics of children that predict both their potential outcomes and the schools they attend must somehow be identified and accounted for, or controlled. Such characteristics are described in the statistical literature as confounders. Accountability systems based on mean proficiency report two kinds of indicators: the mean proficiency of the school as a whole and the mean proficiency of subgroups defined on the basis of poverty status, ethnicity, and gender. When the mean proficiency drives the evaluation, no attempt is made to control for possible confounders. When attention turns to disaggregated reports based on subgroups, poverty status, ethnicity, and gender of students are the potential confounders controlled in the analysis. The educational literature suggests that poverty status and ethnicity, and to a lesser extent gender, are likely confounders. Poor and minority students tend to score lower than do more advantaged students and are also more likely to attend inferior schools (cf., Raudenbush, Fotiu, & Cheong, 1998). Poverty status and ethnicity are generally not the most important confounders, however. Far more important are the cognitive skills children have when they enter school. Prior measures of cognitive skill tend to be strongly correlated with later measures and also linked somewhat to the quality of school attended. Indeed, it is typical to find that most of the relationship between child poverty status or ethnicity and later cognitive skill is accounted for or explained by prior test scores. The well-known fact that measured cognitive status prior to school entry is the most important confounder in studying school effects provides an important basis for the claim that value-added systems are preferable to systems that report mean proficiency, even when those systems report results disaggregated on the basis of poverty status and ethnicity. By definition, value-added measures provide a statistical adjustment for prior cognitive skill. They do so by comparing students on their achievement *gains* rather on the basis of mean proficiency. Although
statisticians tend to prefer value-added over mean-proficiency indicators, the value-added approach is also subject to potentially important criticism. First, the estimation of gains does not necessarily eliminate all confounding. A critic might argue that unmeasured student characteristics predict the gains students can expect and the schools they attend. This criticism is impossible to refute, though Ballou, Sanders, and Wright (2004) provide evidence that use of longitudinal data in multiple subject areas virtually eliminates the need to control for the usual confounders (ethnicity, gender, and poverty status). The proponents of value added would generally argue that longitudinal control for differences in cognitive skill, while not perfect, are better than simply reporting mean proficiency. A more subtle problem with the value-added approach is that controlling for prior cognitive status may mask the causal effects of school. Consider, for example, the problem of estimating value added in grade 2 given a child's status in the spring of grade 1. The value added in grade 2 is defined as the gain the child made from the spring of grade 1 to the spring of grade 2. The problem with this scenario is that the school a child attended in kindergarten and grade 1 may have already had a substantial effect on that child prior to the spring of grade 1. The value-added estimate in grade 2 thus may improperly control for the causal effects of the school. To make this clear, consider the following hypothetical scenario, illustrated in Figure 1. A child reaps enormous benefit from attending School 1 during grade 1 (from "Spring K" to "Spring 1"). Experience in grade 2 preserves that benefit, so that the child displays an average growth rate in grade 2 ("Spring 1" to "Spring 2"). Suppose instead that this child had attended an inferior school (School 2) and therefore suffered low growth during grade 1, with average growth in grade 2. The problem is that a comparison of grade 2 growth rates would suggest equal value added for the two schools, implying that these two schools were equally effective when in fact School 1 is more effective. Proponents might suggest that the value-added effects should be pooled across grades, in which case School 1 will correctly be identified as the better school. The problem is that few if any accountability systems estimate value-added effects in kindergarten and grade 1. The prior achievement being controlled in a value-added system will likely include the causal effects at kindergarten and grade 1, effects that cannot be estimated from standard accountability data. Controlling for such prior causal effects can introduce rather than eliminate bias. For this reason, my comparison of mean proficiency measures and value-added indicators will begin with a data set that *does* provide estimates of cognitive gain in kindergarten and grade 1. I will use the Early Childhood Longitudinal Study (ECLS), based on a nationally representative sample of kindergartners with data collected by the National Center for Education Statistics. This will enable us to assess how value-added and mean-proficiency indicators might behave if collected in these early grades. My strategy now is to compare the statistical behavior of two kinds of school effect indicators: those based on mean proficiency and those based on the valueadded approach. The aim is not to determine which is superior because, for reasons just described, each can be criticized. Rather, the aim is to determine the extent to which these approaches yield different results. If the results are the same, we will not know that both are okay. But if they are very different and if these differences are likely to have substantial consequences for schools and children, then proponents of high-stakes uses of accountability data have a problem. They must decide which approach to use and, presumably, justify this decision based on some reasoned argument. Otherwise, those who are penalized by the results of the accountability can justly dispute these penalties. The alternative to choosing and defending a single approach would be to redefine the uses of accountability data and perhaps even the kinds of data provided. These options for accountability are the subject of the final section of this paper. The key point is that if accountability data are to be used for high-stakes decisions, it does matter whether the two most commonly used approaches—mean proficiency versus value added—produce different results. To answer this question, I shall consider data from early elementary school, the later elementary years, and high school. #### EARLY ELEMENTARY SCHOOL RESULTS Early Childhood Longitudinal Study. The ECLS is based on a nationally representative sample of children entering kindergarten in 1998. Currently available data allow estimation of the entry status, kindergarten growth rate, summer growth rate, and first year growth rate in mathematics and reading of just under 4,000 children, a representative subset of almost 25,000 children in the base year. It may seem odd to test alternative accountability approaches using kindergarten and first-grade data given that most accountability systems do not kick in until second or even third grade. There is a great advantage in doing so, however, given the concern about a potential source of bias in the value-added approach. Recall that value-added assessments may give biased estimates of Type A effects by improperly adjusting for a child's initial status. This would occur if experience in the school under evaluation had affected initial status. The beauty of the ECLS is that its fall kindergarten assessment is essentially free of prior effects of elementary schooling. This means that a measure of kindergarten value added is not vulnerable to this source of bias. A second virtue of the ECLS is that it enables a separation of summer and academic learning. The academic learning rate is, in principle, more closely linked to the Type A effect that our previous discussion suggests is the plausible inferential aim for school accountability systems. Figures 2a and 2b display the children's average learning trajectories in reading and math. We see that average growth is near zero in the summer months and larger in first grade than in kindergarten. We now consider two questions relevant to comparing accountability indicators. First, how strongly correlated are indicators based on mean proficiency and value added? Second, do any apparent discrepancies imply disparate consequences for different types of schools? To answer these questions, I estimated a three-level hierarchical linear model (Raudenbush & Bryk, 2002) in which each student's outcome is regarded as the sum of entry status at kindergarten plus a kindergarten growth rate, a summer growth rate, and first year growth rate plus random error. The two academic-year growth rates, in turn, varied over children within schools and over schools. This enabled me to estimate, for each school and for the sample as a whole, the mean status of children at each time point and the mean academic-year learning rates. In this model, status and learning rates are potentially correlated at the student and the school level. Correlations between indicators. Suppose now that school systems were to hold their schools accountable for kindergarten outcomes. How similar would the results be using school mean achievement (at spring kindergarten) versus school value added (mean growth rate during kindergarten)? The results in Table 1 suggest that the two approaches would yield fairly similar results. Thus, we see estimated correlations of r = .77 and r = .71 for reading and math, respectively. These correlations are corrected for measurement error that arises because, in any one year, the number of kindergarten students con- tributing to the estimates is modest. This news appears at least somewhat encouraging because its implication is that schools revealed as effective using mean achievement have a reasonably high probability of also being proclaimed effective using the value-added criterion. The table also presents a comparison between the two approaches for accountability with respect to first-grade outcomes. We see that, in this case, the results are much less encouraging, especially in the case of math. Specifically, the correlation between mean achievement in the spring of first grade and value added (the mean gain during first grade) is r = .55 for reading and a remarkably small r = .06 for math. A correlation of .55 implies that a fairly large number of schools proclaimed effective by a criterion of mean achievement would not be so proclaimed using value added—and vice versa. A correlation of .06 implies essentially no association between the results of the two approaches. This means that knowing that a school was proclaimed effective on the basis of its spring first grade mean achievement would tell us nothing about the average learning rates of children in that school. | Table 1. Correlations Between Indicators, Kindergarten Through First Grade (ECLS) | | | | |---|---------|------|--| | Correlation between | Reading | Math | | | Spring kindergarten status and kindergarten value added | .77 | .71 | | | Spring first-grade status and first-grade value added .55 .06 | | | | These discrepant results are open to a variety of interpretations. One interpretation arose in the previous section as a potential criticism of the value-added approach. It could be that schools that are effective in producing kindergarten gains simply sustain those gains in first grade without adding to them. This would explain why schools that appear effective in kindergarten math according to either criterion apparently have no better growth rates in grade 1 than do schools that are less effective in kindergarten. An alternative interpretation is
based on selection bias. Table 2 provides correlations between school mean entry status and growth rates for reading and for math. I define entry status as school mean achievement on the fall kindergarten test. We see nontrivial positive correlations in both reading and math between entry status and kindergarten growth rates (r = .30 and r = .36, respectively). To some extent, schools displaying favorable growth rates during kindergarten may simply be enjoying favorable selection: Their students entered school ahead and were primed for more rapid growth. A very different interpretation is that schools serving advantaged students—those with high entry status—are simply more effective. The interpretation based on selection bias finds some support from results in Table 2, which displays correlations between entry status and growth rates *among students attending the same school*. Looking at reading, we see that, within the same school, students who started kindergarten ahead tended to grow faster in reading than did students who started out behind. This student-level correlation is r = .30, the same as the correlation at the school level. For math, it is also clear that entry status and rate of growth are correlated within schools, r = .27. So apparently, part of the reason why kindergarten mean proficiency and kindergarten growth are positively associated is that children who start school ahead tend to grow faster during kindergarten even when those students are attending the same school. | Table 2. Correlations Between Entry Status and Growth Rates | | | | | | |---|-----|-----|--|--|--| | School level Reading Math | | | | | | | Correlation between | | | | | | | Entry status and kindergarten growth rate | .30 | .36 | | | | | Entry status and first-grade growth rate .21 –.27 | | | | | | | Among students within schools | | | | | | | Correlation between | | | | | | | Entry status and kindergarten growth rate | .30 | .27 | | | | | Entry status and first-grade growth rate2551 | | | | | | The evidence in favor of selection bias does not rule out the possibility that part of the association between spring kindergarten achievement and kindergarten growth rates represents underlying school effectiveness (in the sense of Type A effects as discussed in the previous section). But it is difficult to quantify this or to warrant such an interpretation in any confident way. Turning to the first grade results, we noted that, in contrast to the kindergarten results, the correlations between the two indicators—mean proficiency and value added-were modest or null. Why does this occur in first grade but not kindergarten? Looking at the first-grade growth rates at the school and student levels provides some insight into this puzzle. We see that students who started school ahead in either reading or math, while growing more rapidly than other students during kindergarten, displayed somewhat smaller growth during first grade in reading (r = -.25) and in math (r = -.51) (Table 2). This aspect of selection bias may help us understand why mean proficiency and value added give different answers in first grade. The negative correlation between entry status and first-grade growth among students attending the same school is itself open to several interpretations. It may be that children who started ahead and gained a lot in kindergarten were unable to grow fast in first grade because teachers needed to attend more to children who had not learned so much. But these negative correlations might also be explained by differences in the timing of developmental spurts. The children growing fast in kindergarten might be early bloomers while children growing fast in first grade might be late bloomers. This negative correlation between entry status and growth in first grade might also reflect limitations of the first-grade achievement test used in the ECLS. In sum, there is evidence of some concordance between indicators based on mean proficiency and value added during kindergarten. But this concordance may be deceptive, reflecting in part a tendency of children who start ahead in kindergarten to grow faster in the absence of school differences in effectiveness. If so, both the mean proficiency and the value-added indicators suffer a common selection bias. Alternative interpretations based on school effects cannot be dismissed, but neither can they be affirmed based on the kind of data collected in studies of school accountability. By first grade, the two kinds of indicators display weak to modest agreement in reading and no agreement in math, a result that is also open to conflicting interpretations. Discrepancies between indicators. The previous section shows that indicators based on mean achievement and value added produce discrepant results in first grade, with less discrepant results in kindergarten. The next logical question is whether identifiable subsets of schools stand to benefit or lose as a result of a system's choice of indicator. Given the well-publicized tendency of high-poverty schools to be proclaimed failing when mean-proficiency indicators are at play, it becomes especially interesting to see whether the adoption of a value-added system would place these schools in a different light. I define a school's poverty level as the fraction of its students who are eligible for free or reduced lunch. High-poverty schools are those in which more than 50% of the students are eligible. To answer this question, Figures 3a and 3b plot the expected trajectories of achievement in reading and math. The results are striking. In math, the average entry status (fall kindergarten) is substantially lower for students attending high-poverty schools than for students attending low-poverty schools. Indeed, the gap is 55% of a standard deviation. In contrast, the learning rates in the two kinds of schools are nearly identical. The result is that differences in entry status are essentially preserved during the first 2 years of schooling. This means that high- and low-poverty schools would have essentially equivalent rates of success based on a valueadded system. In contrast, an indicator system based on mean achievement would almost certainly proclaim high-poverty schools to be disproportionately failing. In reading, the basic story is similar with somewhat different detail. Once again, students in low-poverty schools have substantially higher entry status than do students in low-poverty schools. This gap remains essentially unchanged during kindergarten but then widens somewhat during first grade. Once again, an indicator system based on value added would produce similar results for high- and low-poverty schools during kindergarten, while a system based on mean achievement would disproportionately proclaim high-poverty schools to be failing. Both systems would proclaim low-poverty schools to be more effective, on average, than high-poverty schools by the end of first grade, though this tendency would be much more sharply pronounced for the mean proficiency indicator than for the value-added indicator. How shall we interpret the remarkably disparate impact these two indicators would have on high-poverty schools? It seems clear that the negative consequences of a mean achievement indicator system are based almost entirely on selection bias. Entry status differences between high- and low-poverty schools are large whereas growth rate differences are either nonexistent (in the case of math) or small (in the case of reading). While our results cannot affirm that school differences in value-added validly reflect school differences in effectiveness (Type A effects, that is), they do cast strong doubt on the validity and fairness of the mean achievement indicators based on this national sample of elementary schools. #### LATER ELEMENTARY RESULTS Most of the energy in constructing indicators for school accountability has focused on grades 2-5. Highstakes assessment has rarely focused on kindergarten and only somewhat more often on first grade. Unfortunately, no nationally representative data sets are currently available for comparing indicators based on mean achievement to those based on value added. As a reasonable substitute, I shall analyze data from two sources: the Sustaining Effects Study (SES) data (Carter, 1984), which served as part of the national evaluation of the Title I program during the early 1980s, and accountability data collected on students attending elementary schools in Washington, DC, between 1998 and 2002 (Bryk et al., 2003). The SES data are old and national while the Washington, DC, data are new and local. I view these contrasts as strengths in supporting generalizability of the results across time and context. Two questions are again of interest: a) Do the two approaches (mean proficiency versus value added) produce different results? b) Do these differences have disparate impacts on high- and low-poverty schools? Sustaining Effects Study. The design of the SES is similar to that of the ECLS in that students were tested in the fall and spring, again enabling a decomposition of annual growth in reading and math into academic and summer components. The difference is that, whereas the ECLS allows study of trajectories beginning in the fall of kindergarten through the end of the first grade, the SES begins in the spring of first grade and ends in the spring of third grade. Figures 4a and 4b display the average trajectories of achievement for reading and math based on the SES. The results parallel those of the ECLS, with small summer growth in reading, no summer growth in math, and large academic-year gains in both subjects. Table 3 provides correlations between mean proficiency and annual learning rates. The concordance of the results is higher than in the earlier grades based on the ECLS, especially in math and especially by grade 3. Specifically, the correlation between mean proficiency
and value added in third grade is r = .78 for reading and r = .91 for math. | Table 3. Correlations Between Indicators, Grades 2–3 (SES) | | | | |--|---------|------|--| | Correlation between | Reading | Math | | | Spring grade 2 status and grade 2 value added | .65 | .79 | | | Spring grade 3 status and grade 3 value added .78 .91 | | | | This apparent convergence has several possible explanations. First, it may be that as students persist in school, school contributions to learning accumulate, so that mean differences between schools come to reflect mean differences in their Type A effects. An alternative interpretation is that children who start ahead tend to grow faster regardless of what school they attend, creating over time an ever stronger correlation between learning rates and status. We can probe this issue to some degree by comparing correlations between and within schools as in the case of the ECLS. We do find positive correlations between school mean status at the outset of the SES (spring grade 1) and subsequent rates of academic learning, with r = .35 for reading and r = .36 for math. We find similar correlations at the student level: students who start out ahead (that is, in spring of grade 1) grow faster, with r = .45 in reading and r = .24 in math, than do students in the same school who start out behind. So to some extent, there is evidence that school-level convergence in means and gains reflects a similar process occurring at the student level, implying perhaps that the school-level convergence reflects selection bias rather than causation. However, this interpretation is quite speculative. The selection and causation components are difficult to disentangle without a more rigorous study, particularly because what might be viewed as entry status in the SES is status at spring first grade, which is partly determined by prior school effects. Recall that this limitation did not afflict the ECLS results, which included a measure of achievement at school entry in the fall of kindergarten. A nuance of the SES is that it did not follow students who left the school (outmovers) nor did it collect data on new students coming into the school (inmovers). This aspect of the SES design may overstate the convergence of indicators. Such continuity in school membership will not generally characterize school accountability data collection systems, which will include data on all inmovers. A more realistic comparison is available when we turn to the Washington, DC, data. Washington, DC, accountability data. Bryk et al. (2003) studied accountability data collected on all schools and all nonabsent children attending the Washington, DC, schools between 1998 and 2002. These data enable useful comparisons between mean proficiency and value-added indicators during grades 2-5. Unlike the ECLS and SES data sets, inmovers were followed over time, allowing the comparison to be broken down by the time the students entered the study. Table 4 gives the correlations for those who started in grade 2 in 1998 and continued in through grade 5. The correlations between mean proficiency and value-added indicators for reading range from .34 to .49. For math, the correlations range a bit higher, up to .62. For comparison, the two indicators are correlated for students entering the system each year during their first year in the system. The correlations are uniformly slightly smaller, ranging from .30 to .35 for reading and from .33 to .47 for math. These results suggest that, in this realistic setting based on large-scale data from an urban accountability system, concordance between the two kinds of indicators is modest, especially for mobile students. Do discrepancies have disparate impact? Recall that, in the early elementary case based on the ECLS, the evidence clearly showed that use of the two types of indicators could be expected to have very different impacts on high- versus low-poverty schools. To test whether this pattern holds up in the later elementary grades, we turn again to the SES data. The data for Washington, DC, are less useful for this purpose because most schools there have high concentrations of poverty while the SES schools vary quite substantially in poverty concentration. Figures 5a and 5b display the expected trajectories for high- and low-poverty schools in reading and math. (In the SES, school poverty is the percentage of students on free lunch; Figures 5a and 5b graph outcomes for schools that differ by 40 percentage points.) The results are strikingly similar to those in the earlier grades based on the ECLS data. Specifically, status differences are large between low- and high-poverty schools while differences in average growth rates are small. Indeed, school poverty concentration is not statistically related to growth rates for math. These results strongly suggest that if schools in this sample were subjected to an accountability regime based on school mean proficiency, high-poverty schools would be found disproportionately to be failing. No such disparate impact would occur under a value-added regime. | Table 4. Correlations Between Indicators, Mean Proficiency, and Value Added, Grades 2-5 | |---| | (Washington, DC, Data) | | | | | | Sample | Grade | Reading | Math | |----------------|-------|---------|------| | Starting in 98 | 2 | .40 | .62 | | Starting in 98 | 3 | .34 | .45 | | Starting in 98 | 4 | .49 | .35 | | Starting in 98 | 5 | .44 | .47 | | Starting in 99 | 3 | .33 | .47 | | Starting in 00 | 4 | .30 | .33 | | Starting in 01 | 5 | .35 | .40 | #### HIGH SCHOOL RESULTS The National Educational Longitudinal Study of 1988 (NELS:88) provides an extremely useful data set for the purpose of studying indicators that might be collected at the high school level. I use the High-school Effectiveness Supplement of the NELS:88, which represents large metropolitan areas in the United States. Students were sampled in 1988 when they were in grade 8. We have information on their achievement in science and in math in grade 8 before they entered high school. They were retested in grades 10 and 12, making it possible to estimate, for each high school, mean status at grade 8, mean growth in grades 9-10 and 11-12, and mean status at the end of grades 10 and 12. Once again we ask whether the indicators based on mean proficiency and value added agree and, to the extent they do not, whether the differences have disparate impact on high- and low-poverty schools. Do the indicators agree? Agreement is comparatively high in the case of science and somewhat more modest in the case of math. To see this, let us compare a school's mean proficiency at grade 10 to the alternative value-added indicator: the school average growth rate during grades 9 and 10. We find r = .78 in science and r = .59 in math for these two indicators (Table 5a). In part, however, this degree of convergence appears to represent a process of selection. The correlations between school mean eighth-grade status and school mean learning rate in grades 9–10 are r = .67 for science and r = .46 for math (Table 5b). | Table 5a. Correlation Between School Mean Proficiency, Grade 10, and Value Added, Grades 9–10 (NELS:88) | | | |---|-----|--| | Science | .78 | | | Math | .59 | | | Table 5b. Correlation Between School Mean
Proficiency, Grade 8, and Value Added,
Grades 9–10 (NELS:88) | | | | |--|-----|--|--| | Science | .67 | | | | Math .46 | | | | Do discrepancies have disparate impact on highand low-poverty schools? Figures 6a and 6b plot the expected achievement trajectories in science and math, respectively, for low- and high-poverty schools. (In the NELS:88, school poverty is the percentage of students eligible for free lunch. Figure 6 graphs outcomes for schools that differ by 40 percentage points.) Note the substantial gap in mean achievement between the two kinds of schools in the eighth-grade achievement of their students, showing a strong selection bias. Growth rates during high school are significantly flatter as well in high-poverty schools. However, 10th- and 12th-grade achievement mean differences are more affected by the initial status differences than by the growth differences. As a result, we can conclude that an accountability system based on mean proficiency would find many more high-poverty schools failing than would an accountability system based on value added. The tendency of mean proficiency to disproportionately target high-poverty schools as failing appears to result primarily from selection bias. In sum, looking across the elementary and high schools years, we find remarkable similarities in how indicators based on mean proficiency compare to those based on value added. In general, the degree of agreement between the indicators is modest, with correlations in the range of .35 to .60 most typical. These results suggest that if both systems were used, the results for individual schools would certainly be correlated, but that there would be many discrepant cases. That is, in many cases, schools viewed as thriving under a mean-proficiency regime would not be found to thrive under a value-added regime, and vice versa. Moreover, these differences are systematic in having disparate impact as a function of schools' poverty status. Specifically, at every level of schooling considered here, high-poverty schools would fare much worse under a mean proficiency regime than under a value-added regime. Given that the two approaches have different consequences for different kinds of schools, many would argue that value-added indicators are fairer (Sanders et al., 1997; Bryk, Thum, Easton, & Luppescu,
1998). Notwithstanding the inferential problems associated with the value-added approach, a case can certainly be made to opt for it. Yet while considering the potential biases of the two approaches, we have not considered their statistical precision. The value-added approach, in particular, would be of little use if its virtues are purchased at the cost of unreliability. We now turn to that issue. # Can We Measure School Quality and School Improvement With Adequate Reliability? ean scores tend to be quite stable when sample sizes are even modestly large, say in the neighborhood of 30–50 per school (Raudenbush & Bryk, 2002, chap. 5; see also Raudenbush & Sampson, 1999). Estimates based on gain scores may be more imprecise. Indeed, a key motivation for the invention of complex modeling schemes for value-added analysis is that simple unadjusted gain scores, even when aggregated to the school level, may be statistically unstable. Given that many will tend to prefer value-added indicators for all the reasons cited in the previous section, it becomes particularly important to assess the precision of the resulting estimates. #### Reliable Comparisons At the most practical level, the question is whether value-added estimates of school quality and school improvement can support reliable comparisons between schools given the data routinely collected in an accountability system. To answer this question, Bryk et al. (2003) analyzed data collected on 49,993 students flowing through 102 public elementary schools in Washington, DC, from 1998 to 2002. The structure of the data are displayed in Table 6. Students in Cohort 5 started first grade in 1998 and provided test scores in grades 1-5 until 2002 (unless those students moved out of Washington, DC, or were absent at the time of a test). All other cohorts provided data of shorter duration. For example, each member of Cohort 4 started in grade 1 in 1999 and potentially produced four test scores—from grade 1 to grade 4. All inmovers—those who began attending Washington, DC, schools during this period—were followed as well. All available data were used in the analysis based on a rather complex statistical model that views the repeated measures for each student as cross-classified by students and schools (Raudenbush & Bryk, 2002, chap. 12). This approach efficiently uses all available data and is comparatively robust in the face of missing data. | Table 6. Struc | Table 6. Structure of Washington, DC, Data | | | | | |----------------|--|------|------|------|------| | | Year of testing | | | | | | Grade | 1998 | 1999 | 2000 | 2001 | 2002 | | 1 | C5 | C4 | C3 | C2 | (C1) | | 2 | C6 | C5 | C4 | C3 | C2 | | 3 | C7 | C6 | C5 | C4 | C3 | | 4 | C8 | C7 | C6 | C5 | C4 | | 5 | C9 | C8 | C7 | C6 | C5 | Note. Data reflects a total of 49,993 students flowing through 102 schools over a 5 year period (Bryk et al., 2003). C = cohort Sample sizes for each data pattern are displayed in Table 7. The table reveals the complexity of the data commonly yielded in school accountability systems. To understand Table 7, let's begin by looking at the data for Cohort 5.0, those who began first grade in 1998, here 5,715 students. By second grade (1999), a number of the original students had left the system or were absent at the time of the test, so only 3,881 were tested. This number diminished each year, so that by grade 5 (2002), only 2,864 of the original students remained available for testing. Similar patterns occur for other cohorts. The data also include inmovers. For example, consider | Table 7. Analytic Sample in Cohort Order in Reading (Washington, DC, Data) | | | | | | | | |--|-------------|--------|-------|-------|-----------------|-------|-------| | | | | | | Year of testing | | | | First year | First grade | Cohort | 1998 | 1999 | 2000 | 2001 | 2002 | | 2001 | 1 | 2.0 | | | | 4,935 | 3,575 | | 2000 | 1 | 3.0 | | | 5,306 | 4,328 | 3,345 | | 2001 | 2 | 3.1 | | | | 854 | 498 | | 1999 | 1 | 4.0 | | 4,935 | 3,692 | 3,571 | 2,906 | | 2000 | 2 | 4.1 | | | 1,242 | 915 | 621 | | 2001 | 3 | 4.2 | | | | 584 | 304 | | 1998 | 1 | 5.0 | 5,715 | 3,881 | 3,855 | 3,699 | 2,864 | | 1999 | 2 | 5.1 | | 1,302 | 814 | 750 | 526 | | 2000 | 3 | 5.2 | | | 916 | 642 | 337 | | 2001 | 4 | 5.3 | | | | 420 | 203 | | 1998 | 2 | 6.0 | 4,998 | 3,480 | 3,296 | 3,102 | | | 1999 | 3 | 6.1 | | 1,319 | 950 | 828 | | | 2000 | 4 | 6.2 | | | 838 | 543 | | | 2001 | 5 | 6.3 | | | | 376 | | | 1998 | 3 | 7.0 | 4,980 | 3,446 | 3,254 | | | | 1999 | 4 | 7.1 | | 1,066 | 656 | | | | 2000 | 5 | 7.2 | | | 898 | | | | 1998 | 4 | 8.0 | 4,134 | 2,751 | | | | | 1999 | 5 | 8.1 | | 876 | | | | | 1998 | 5 | 9.0 | 3,591 | | | | | Cohort 5.1, which includes students who first appeared in the system in grade 2 (1999). There were 1,302 of these inmovers, but by grade 5 (2002), only 526 remained. The complexity of these data, with outmovers, inmovers, and absentees, poses serious challenges to statistical analysis, explaining in part why statistical methods for valueadded analysis have become complex (Wainer, 2004). Figures 7a, 7b, and 7c show how Bryk et al. (2003) recommend displaying results. Schools are ranked in terms of their value added in 1999 (Figure 7a), aver- age value added over the 5 year period (Figure 7b), and rate of change in value added over the 5 years (Figure 7c). Uncertainty is conveyed by means of nominal 95% confidence intervals for each school. Roughly speaking, if two schools have overlapping confidence intervals, they cannot be regarded as statistically different. Figures 7a, 7b, and 7c reveal that average value added is measured most reliably (note the shorter confidence intervals). School improvement conceived as change in value added is measured less reliably (note the longer confidence intervals). In general, a school in the middle of the distribution can be reliably distinguished only from schools near the extremes on trend in value added. #### Internal Consistency To supplement plots such as those shown in Figures 7a through 7c, it is useful to compute a numerical indicator of reliability, that is, a measure of the correlation between independent assessments of the quantity of interest. Table 8 displays the average reliability with which value added can be estimated for a single year using the Washington, DC, data. If all students are used, this reliability is about .90. For disaggregated analyses, the reliability goes down. For example, if we wish to compare gains for a subgroup of students based on ethnicity, the reliability would be just .76 if that subgroup constituted 33% of a school's sample. Table 9 provides a similar display, but for the reliability of the average value added over 3, 4, or 5 years. Not surprisingly, these reliabilities are much higher than the reliabilities for a single year—near 1.0 unless the percentage of students contributing is quite small. Table 10 provides reliabilities for measuring school improvement as a function of the number of years Table 8. Reliability of Single-year Value-added Estimate in Reading (Washington, DC, Data) | Percentage of students used | Reliability | |-----------------------------|-------------| | 100 | .90 | | 50 | .83 | | 33 | .76 | | 25 | .70 | | 20 | .66 | of data collection and the percentage of students to be compared. These results are more sobering. Even when the data span 5 years and all students are used, the reliability is .86—respectable, but still conveying some degree of uncertainty about a school's rate of increase. Comparisons among subgroups in terms of school improvement do not appear to be supported unless the subgroup constitutes half the school sample and unless 5 years of data are collected. Even then, reliability is a fairly modest .76. Lack of reliability will tend to exacerbate a problem discussed in detail earlier: the degree of convergence between indicators based on mean proficiency and value added. The correlations in the previous tables were corrected for measurement error. In practice, correlations between school-level indicators will tend to be even smaller than those reported in the tables. Table 9. Reliability of Average Value Added in Reading (Washington, DC, Data) 3 years Percentage of students used 4 years 5 years 100 .96 .98 .99 50 .92 .96 .97 33 .89 .95 .96 25 .85 .93 .95 20 .82 .92 .94 | Table 10. Reliability of Improvement (Rate of Change of Value Added) as Function of Years of Data Collection in Reading (Washington, DC, Data) | | | | |--|---------|---------|---------| | Percentage of students used | 3 years | 4 years | 5 years | | 100 | .52 | .79 | .86 | | 50 | .36 | .66 | .76 | | 33 | .27 | .56 | .68 | | 25 | .22 | .49 | .61 | | 20 | .18 | .43 | .56 | Table 11 gives correlations from Bryk et al. (2003) between change in school-average proficiency and change in value added based on the Washington, DC, data. These results show essentially no association between the two. Clearly, the two approaches give very different impressions about school improvement. | Table 11. Correlation Between Change in Mean Proficiency Indicators and Change in Value-added Data (Washington, DC, Data) | | | | |---|-----|--|--| | Reading | .07 | | | | Math .15 | | | | # What are the Implications for Collecting, Reporting, and Using School Accountability Data? he logical analysis and empirical evidence emerging from this inquiry lead to the following conclusions: - 1. High-stakes decisions based on school-mean proficiency are scientifically indefensible. We cannot regard differences in school mean proficiency as reflecting differences in school effectiveness. Instead, as data from the
ECLS showed, school differences in mean proficiency during the early grades primarily reflected school differences in the cognitive status of the children those schools served at the time those children entered school in the fall of kindergarten. And as data from the NELS:88 showed, school mean differences among high schools for grades 10 and 12 strongly reflected the mean differences between the students those schools served when those students were in grade 8, before those students entered high school. To reward schools for high mean achievement is tantamount to rewarding those schools for serving students who were doing well prior to school entry. - 2. The unjustifiable use of school-mean proficiency for high-stakes decisions will disparately affect schools serving poor children: - Early in elementary school (grades k-1), highand low-poverty schools differed substantially in mean proficiency, but these differences strongly reflected differences among the students those schools served at entry to kindergarten. Perhaps surprisingly, average rates of academic learning in high- and low-poverty schools were quite similar in mathematics and slightly different in reading. This means that mean differences in proficiency between high- and low-poverty schools at the end of first grade primarily reflected mean differences observable during the fall of kindergarten. It follows that an accountability system using - low-school mean proficiency to label schools as failing would have disproportionately identified high-poverty schools as failing. In contrast, a system using value-added indicators (school mean rates of learning) would not have produced this result. - During the middle elementary grades (grades 2 and 3), the story is similar. School poverty concentration was unrelated to growth rates in math. Thus, mean proficiency differences at the end of each grade in math reflected mean differences at the beginning of the school year. In reading, low-poverty schools displayed less growth, on average, than did highpoverty schools, but these differences were small compared to the differences at the beginning of the school year. Hence, end-of-year differences in mean proficiency in reading between low- and high-poverty schools were more influenced by differences in entry status than by differences in growth rates. Again, an accountability system proclaiming schools with low mean proficiency to be failing would have disproportionately and unjustifiably found high-poverty schools to be failing. - At the high-school level, a similar picture emerges. Students entered high-poverty high schools with considerably lower proficiency in math and science than did students entering low-poverty schools. Those differences widened as high-poverty schools displayed lower growth rates than did low-poverty schools. Nonetheless, mean differences in proficiency between high- and low-poverty schools in grades 10 and 12 reflected school-mean differences in grade 8 more than school mean differences in growth rates. Once again, basing high-stakes decisions on school mean proficiency would have unfairly affected high-poverty schools. - 3. An accountability system based on value added would appear to provide a more scientifically plausible and fairer account of school contributions to learning than a system based on mean proficiency, because a value-added system provides a statistical adjustment for school differences in the entry status of the students the school serves. Yet the value-added approach is also vulnerable to the criticism that it will produce biased estimates of school effects on student learning: - One criticism is that the value-added approach will inappropriately remove prior school contributions from each school's indicator by statistically adjusting for students' initial status in a given year. This kind of overadjustment is especially likely in data collection systems that begin in second or third grade or later, as most systems do. Such systems cannot reveal school contributions occurring in kindergarten and first grade and therefore will remove those school contributions from the value-added indicator. The likely consequence is to bias the evaluation against schools that are particularly effective in the early grades. - An additional criticism is that mean differences in growth between schools, even during kindergarten, may reflect mean differences among students at entry. This criticism finds support in the ECLS data: Students who started ahead in the fall of kindergarten tended to gain more during the kindergarten year than did other students in the same school who started out behind. This could explain why the ECLS schools with high-mean entry status displayed comparatively rapid growth. This would tend to bias value-added indicators against schools serving children with low entry status. 4. Value-added estimates can achieve very high reliability when averaged over 2 or more years. Yearly indicators can be reasonably reliable unless the results are disaggregated in a way that requires comparison of comparatively small subgroups of students. Measures of school improvement based on value-added indicators are not likely to be reliable unless based on a number of years of data collection (5 in our example). The unreliability will be particularly pronounced when small subsets of students are of interest. #### ACCOUNTABILITY UNDER NCLB These empirical findings suggest that accountability as operationalized in the current federal legislation (NCLB) is deeply flawed. The legislation requires high-stakes decisions based heavily on measures of school-mean proficiency. Such measures are not plausibly valid indicators of the average causal effects of attending various schools. They are biased in systematic ways, in particular, against schools serving large numbers of poor children. Value-added indicators correct some of the problems of indicators based on mean proficiency. They hold schools accountable for the learning that a student exhibits while under the care of the school. This has a strong intuitive appeal, and yet the value-added approach is also open to cogent criticism. Thus both methods—those based on mean proficiency and those based on value added—produce estimates with considerable uncertainty and some unknown bias. The logical thing to do in the presence of uncertainty is to seek more information. It is plausible to assume that parents and educators would like to know both how much their children know at a given time *and* how fast they are learning, based on the best available tests. Yet decisive and effective action to improve schools requires more information, including information gleaned from expert judgment. These findings have implications for the conceptual framework on which current accountability policy is based. As described in the introduction, the theory of action of this policy over the past two decades has been based on the idea of holding schools accountable for their outcomes while encouraging local initiative in finding ways to achieve these outcomes. Such a system puts little emphasis on critically examining the quality of organizational and instructional practice. Such a model of accountability relies tremendously on the validity of causal inferences based on the outcome measures. If these inferences are biased or unreliable, the theory of action cannot operate as expected: Those who feel penalized will object, often with justification, and practitioners will often not be able to affect the outcome indicators through positive changes in their practice. This analysis implies that more information must flow into the accountability system to make it viable. Yet there is a limit on how much can be gained by more sophisticated information on outcomes alone. It follows that, to be successful, accountability must be informed by other sources of information, and, in particular, information on organizational and instructional practice. This implies that accountability must be linked to a national agenda of research and development aimed at identifying effective practices and equipping educators to better evaluate practice (see Cohen, Raudenbush, & Ball, 2003, for an elaborate account of how this might proceed). In this way, assessments of school functioning would combine information on student learning with information on school practice, allowing a triangula- tion of evidence that would supply greater confidence in inferences about the functioning of particular schools. Recall from the earlier discussion that administrators are likely to be interested in what I have called Type B effects (Raudenbush & Willms, 1995). These are the effects of school practice, as distinct from contextual factors over which school personnel have little or no control. I argued that outcome data alone cannot reveal such effects. Only by measuring school practice can we understand those effects. The empirical evidence presented here underscores this point. Identifying evidence-based best practices is far more difficult than holding schools accountable for outcomes alone. But this hard work appears essential if schools are to be held accountable in ways that are scientifically defensible, fair, and effective. A mix of evidence based on outcomes and assessments of practice appears essential if accountability is to achieve its potential to improve schools. #### Reassessment of Approaches to Accountability A reassessment of approaches to accountability appears essential. When high-stakes decisions are based on statistical evidence, it is sensible to scrutinize the quality of the evidence with great care. Holding educators accountable for their contributions to student learning is a laudable goal and one potentially powerful lever for school improvement. But the amount and quality of data must be reasonably aligned with the uses of data in decision making if the accountability initiative is to earn lasting credibility. One option is to
convene a national panel of experts to evaluate current policy and recommend options. Such a panel might include educators, policy makers, and social scientists committed to the scientifically credible collection, analysis, and use of data to improve decision making in the interest of school improvement. ### References Ballou, D., Sanders, W., & Wright, P. (2004). Controlling for student background in value-added assessment of teachers. *Journal of Educational and Behavioral Statistics*, 29(1), 37-65. Boruch, R., & Mosteller, F. (Eds.). (2001). *Education, evaluation, and randomized trials*. Washington, DC: Brookings Institute. Bryk, A., & Raudenbush, S. (1988). Heterogeneity of variance in experimental studies: A challenge to conventional interpretations. *Psychological Bulletin*, *104*(3), 396-404. Bryk, A., Raudenbush, S., & Ponisciak, S. (2003). A value-added model for assessing improvements in school productivity: Results from the Washington, DC public schools and an analysis of their statistical conclusion validity. Paper presented at the annual meeting of American Educational Research Association, San Diego, CA. Bryk, A., Thum, Y., Easton, J., & Luppescu, S. (1998). Assessing school academic productivity: The case of Chicago school reform. *Social Psychology of Education*, *2*, 103. Bryk, A., & Weisberg, H. (1976). Value-added analysis: A dynamic approach to the estimation of treatment effects. *Journal of Educational Statistics*, *1*, 127. Carter, L. (1984). The sustaining effects study of compensatory and elementary education. *Educational Researcher*, *13*(7), 4-13. Cohen, D., Raudenbush, S., & Ball, D. (2003). Resources, instruction and research. *Educational Evaluation and Policy Analysis*, 25(2), 1-24. Holland, P. (1986). Statistics and causal inference. *Journal of the American Statistical Association*, 81(396), 945-960. Kim, J., & Sunderman, G. (2004). Large mandate and limited resources: State response to the No Child Left Behind Act and implications for accountability. Cambridge, MA: The Civil Rights Project at Harvard University. Messick, S. (1989). Validity. In R. Linn (Ed.), *Educational measurement* (3rd ed., pp. 13-103). New York: Macmillan. Orfield, G., & Kim, J. (2004). *No Child Left Behind:* A federal, state, and district-level look at the first year. Cambridge, MA: The Civil Rights Project at Harvard University. Raudenbush, S. W., & Bryk, A. S. (2002). *Hierarchical linear models: Applications and data analysis methods* (2nd ed.). Newbury Park, CA: Sage. Raudenbush, S., Fotiu, R., & Cheong, Y. (1998). Inequality of access to educational resources: A national report card for eighth grade math. *Educational Evaluation and Policy Analysis*, 20(4), 253-268. Raudenbush, S. W., & Sampson, R. (1999). Assessing direct and indirect associations in multilevel designs with latent variables. *Sociological Methods & Research*, 28(2), 123-153. Raudenbush, S., & Willms, D. (1995). The estimation of school effects. *Journal of Educational and Behavioral Statistics*, 20(4), 307-335. Rosenbaum, P., & Rubin, D. (1983). The central role of the propensity score in observational studies for causal effects. *Biometrika*, 17, 41-55. Rubin, D. B. (1978). Bayesian inference for causal effects: The role of randomization. *The Annals of Statistics*, *6*, 34-58. Sanders, W., Saxton, A., & Horn, B. (1997). The Tennessee value-added assessment system: A quantitative outcomes-based approach to educational assessment. In J. Millman (Ed.), *Grading teachers, grading schools: Is student achievement a valid evaluational measure?* (pp. 137-162). Thousand Oaks, CA: Corwin Press, Inc. Wainer, H. (2004). Value-added assessment [Special issue]. *Journal of Educational and Behavioral Statistics*, 29(1). Visit us on the Web at www.ets.org/research 85995-37333 • U104E4 • Printed in U.S.A.